The Not So Agile Aspects Of Agile Development

By Derek Scoble, PMP


Agenda

- Generations of Software Development
- Two Primary Development Approaches
- Agile Discussion
 - So what is Agile
 - Why do Agile
 - What few talk about
 - What the experts say
- Bottom-Line


Generations of Development

- There are multiple generations of development techniques available (planned – agile)
 - 1st Generation Structured Analysis & Design
 - 2nd Generation RAD, JAD, Object-Oriented Analysis & Design
 - 3rd Generation Agile Development


Two Primary Development Approaches

- Planned-driven techniques are considered traditional in nature:
 - Where defined & repeatable processes support structured approaches
- Agile-driven techniques are considered evolutionary in nature:
 - Treats development as a craft, not an industrial process


Project Example (Planned)


Project Example (Agile)


Development Techniques

Segmented (Waterfall) Development:

 Where large systems are broken down into functional segments that worked individually as part of an overall project

Spiral Development:

 Repeats planning, requirements, & design phases that produce prototypes that are evaluated & improved in subsequent cycles


Techniques (Cont.)

Rapid Prototyping:

 Most important & critical requirements are quickly designed & implemented in a prototype, evaluated, grown or discarded

Iterative Technique:

 Similar to segmented, related functionality is divided into working components called "drivers" that are progressively elaborated


Techniques (Cont.)

- Rapid Application Development (RAD):
 - Development based upon incremental deliveries of working functionality every 3 to 4 months
- Joint Application Development (JAD):
 - Is a RAD concept that involves cooperation between developers & end users to jointly design & develop a working system


Techniques (Cont.)

Object-Oriented Development:

 Development of components that facilitate reuse of code objects that model real-world objects, attributes, relationships, messages, events, & states

Agile Development:

 Test-driven development using light methods to deliver working code in 2 – 6 week increments (Crystal, XP, Scrum, etc.)


So What is Agile

In a nutshell

- Fast turn around Iterative & incremental deliveries
- Emphases on collaboration
- Continuous improvement

Movement formalized with the Agile Manifesto of 2001

- Individuals & interactions over Process & Tools
- Working software over comprehensive documentation
- Customer collaboration over contract negotiation
- Responding to change over following a plan


Why Do Agile

- Supposedly (when implemented correctly) to:
 - Accelerate product delivery times
 - Facilitate business systems change flexibility
 - Potentially lower development costs
- By Addressing Project Killers Such as:
 - Poor communication, incomplete requirements & specifications, scope issues, inadequate testing, & systems integration


Why Do Agile (Cont.)

- The primary factors for using Agile are responding-to-change driven:
 - Reduces cost of moving information between people by placing people together and replacing documentation with talking
 - Reduces the elapsed time for decisionmaking
 - Smaller increments (eat the Elephant a bite at a time)
 - Incrementally test & validate user expectations


What Few Talk About


- Deciding which technique to use is project & organization, & environment specific:
 - Generally, agile techniques are reserved for highly skilled teams with a history of high performance with superior developmental support tools in a risk-taking culture where schedule & cost risk is accepted on smaller projects (no large body of work demonstrating its scales well - yet)
 - Generally, planned techniques are reserved for riskadverse cultures utilizing mixed team skills, lessrobust development environments, & larger projects with heavier oversight requirements


Technique Applicability

Staff Skill Ratio's

(% lower skills) – (% of highest skilled staff)


Adapted for Montana from Barry Boehm Balancing Agility & Discipline, 2003


Discipline & Agility at Odds?

- Discipline provides strength & comfort
- Agility releases & invents
- Structured processes reduce chaos, Agile methods lightens process
- What is perplexing is finding the balance to change quickly while not increasing the risks of unknowns – budget, schedule, etc.
- Projects need both Discipline & Agility


What the Experts Say

- Agile is a High-Discipline Methodology Alistair Cockburn
- What's that mean Agile development takes professional & proven skills & experience to implement properly. It takes a personal & organizational commitment to foundational aspects of software engineering (requirements, design, test, etc.) time management, planning, estimating, managing commitments & quality
- Analogy Just because I have a drivers license doesn't make me a good driver or qualify me to drive in the Daytona 500


What the Experts Say (Cont.)

- Agile programming has fallen short Steve McConnell
- What's that mean Just like CASE, initial excessive enthusiasm about emerging technologies (Agile) meet reality as the focus shifts from individuals & interactions to process & tools. There is a real difference between academic endeavors & what can be reasonably done
- Analogy We all can strive for new ways of doing things but will the environment support that new direction? Will you get unlimited access to customers as needed? Can you operate with loose budgets & schedules? Do you receive the best training & support tools? Do you have to do other jobs?


10 Common Mistakes in Transitioning to Agile

- 1. Go all in
- 2. Go fast just to go fast
- 3. Ignore the corporate culture
- 4. Fail to engage the Sponsor
- 5. Fail to define Agile team roles
- 6. Fail to do up-front analysis & monitor continuously the real-time execution

Adapted from 10 mistakes in Transitioning to Agile, Levent Gurses, Dr. Dobbs Journal 12/06


10 Common Mistakes in Transitioning to Agile (Cont.)

- 7. Overdo the Team-room concept
- 8. Trash all computer-based project management & modeling tools
- 9. Choose your key resources poorly
- 10. Make Agile the new religion

Remember: Sometimes you have to go slow so you can go fast

Adapted from 10 mistakes in Transitioning to Agile, Levent Gurses, Dr. Dobbs Journal 12/06


Bottom-Line

- The experts mostly agree that Agile methodologies appear to be the future
- Traditional techniques place an emphases on process, Agile on product
- Agile, like traditional development can be either done well or not done well
- Any development technique requires supporting investments in people


Q&A

